OFF-SITE CONSEQUENCE ANALYSIS FOR: **TOWERJAZZ** **SEMICONDUCTOR** **FACILITY** prepared for: # CITY OF NEWPORT BEACH Contact: Rosalinh Ung Associate Planner prepared by: # THE PLANNING CENTER | DC&E Contact: Cathleen Fitzgerald, P.E. Senior Engineer **AUGUST 2012** OFF-SITE CONSEQUENCE ANALYSIS FOR: **TOWERJAZZ** **SEMICONDUCTOR** **FACILITY** CITY OF NEWPORT BEACH Contact: 3300 Newport Boulevard Newport Beach, California 92663 9841 Airport Boulevard, Suite 1010 Tel: 310.670.9221 • Fax: 310.670.9512 Website: www.planningcenter.com Los Angeles, CA 90045 Rosalinh Ung Associate Planner prepared by: THE PLANNING CENTER Contact: Cathleen Fitzgerald, P.E. Senior Engineer **CNB-13.0E** **AUGUST 2012** Cathleen M. Fitzgerald, P.E. Senior Engineer # Table of Contents | <u>Sect</u> | ion | | Page | | |-------------|------|--|------|--| | 1. | INTR | ODUCTION | 1 | | | | 1.1 | PURPOSE | | | | | 1.2 | SITE LOCATION AND PROJECT | | | | | 1.3 | REGULATORY REQUIREMENTS | | | | | 1.4 | REPORT OBJECTIVES | | | | | 1.5 | REFERENCES USED FOR ANALYSIS | 3 | | | 2. | HAZ | ARD ASSESSMENT | 4 | | | | 2.1 | CHEMICAL USAGE, STORAGE LOCATIONS, AND SAFETY PROVISIONS | 4 | | | | 2.2 | LAND USE AND TERRAIN | 5 | | | | 2.3 | OFFSITE CONSEQUENCE ANALYSIS METHODOLOGY | 5 | | | | 2.4 | ANHYDROUS AMMONIA ANALYSIS | 8 | | | | 2.5 | BORON TRICHLORIDE ANALYSIS | | | | | 2.6 | CHLORINE ANALYSIS ANALYSIS | | | | | 2.7 | HYDROFLUORIC ACID ANALYSIS | | | | | 2.8 | SULFURIC ACID ANALYSIS | | | | | 2.9 | SUMMARY AND RECOMMENDATIONS | 13 | | | 3. | REFE | RENCES | 15 | | ## List of Figures Figure 1 Phase 1 Site Layout and Chemical Storage Locations ### List of Tables Table 1 Chemical Usage at the TowerJazz Semiconductor Facility Table 2 Chemical Locations and Maximum Container Amounts ## **List of Appendices** Appendix A. Calculations ### 1.1 PURPOSE This report presents the results of an off-site consequence analysis that assesses the potential impact of chemical releases from the TowerJazz Semiconductor Facility to residents of Phase 1 of the Uptown Newport project. For this report, off-site is defined as any activity or receptors located beyond the boundaries of the TowerJazz facilty. The TowerJazz Semiconductor Facility would continue operation during construction and occupancy of Phase 1 of the project. During Phase 2 of the project, the TowerJazz facility would be closed and demolished during site clearance activities. #### 1.2 SITE LOCATION AND PROJECT The 25.05-acre project site is within the Airport Area of the City of Newport Beach, County of Orange, California. It is on the east side of Jamboree Road, between Birch Street and the intersection of Von Karman Avenue and MacArthur Boulevard. The proposed project would be a multi-family residential community with neighborhood-serving retail uses. The site plan includes up to 1,244 residential units, 11,500 square feet of retail, and 2 acres of planned park area. There are two existing onsite industrial buildings at 4311 and 4321 Jamboree Road. The TowerJazz Semiconductor Facility, which is located at 4321 Jamboree Road and is within the project site boundaries, would remain in operation during Phase 1 of the project. The other business would be closed and the building would be demolished during Phase 1. The proposed schedule indicates that Phase 1 residences would be available for occupancy in 2018. Although Phase 2 is scheduled to begin in 2021, the TowerJazz facility could extend their manufacturing operations until 2027 if a subsequent lease option is exercised. Therefore, operations at the TowerJazz facility could continue for a period of 3 to 9 years with adjacent residential use. The location of the residential units for Phase 1 of the Uptown Newport project and the location of the chemical storage areas at the TowerTowerJazz Semiconductor Facility are shown in Figure 1. ### 1.3 REGULATORY REQUIREMENTS The Newport Beach Fire Department has adopted an amendment to the California Fire Code (Section 2704.1.1), which states the following: No person shall use or store any amount of extremely hazardous substances (EHS) equal to or greater than the disclosable amounts as listed in Appendix A, Part 355, Title 40 of the Code of Federal Regulations in a residential zone or adjacent to property developed for residential uses. There are five extremely hazardous substances that are stored in quantities above the reportable quantities (RQ) listed in Appendix A, as shown in Table 1. The chemicals listed in Table 1 and summarized herein will be analyzed in this report: - Anhydrous ammonia - Boron trichloride - Chlorine - Hydrofluoric acid (49%) - Sulfuric acid ### 1.4 REPORT OBJECTIVES AND METHODOLOGY The purpose of this off-site consequence analysis report is to meet the following objectives: - Identify and characterize the quantities and locations of hazardous chemicals stored at the TowerJazz Semiconductor Facility; - Determine the distance from the chemical storage locations to the nearest residences for Phase 1 of the Uptown Newport project; - Conduct computer modeling using USEPA's RMP or ALOHA computer program to determine worst-case accident release scenarios and alternative release scenarios and distances to the toxic endpoints; - Determine potential impacts and safety risks at the nearest residential receptor; and - As appropriate, identify and develop mitigation measures to reduce risk to an acceptable level. As per discussions with the City of Newport Beach, the methodology used in this report includes the following: - Worst-case scenario analyzed using USEPA's computer model RMP*Comp, nighttime meteorological conditions (Stability Class F and wind speed of 1.5 m/sec), and instantaneous release from the largest container stored on-site. Passive mitigation measures, such as diked areas or releases within buildings, can be considered as per USEPA guidance - Alternative release scenario analyzed using RMP*Comp assuming daytime meteorological conditions (Stability Class D and wind speed of 3 m/sec) and ALOHA using nighttime meteorological conditions. Alternative release scenarios consider more realistic release scenarios, such as a break in the piping or tubing of the storage vessel, and active mitigation measures, such as automatic shutoff valves and/or water spray mitigation, can be considered as per USEPA guidance - The impacts and risks to Phase 1 residential receptors were determined using the toxic endpoints specified in Appendix A to 40 CFR 68. - Because sulfuric acid in not in the RMP*Comp database of chemicals, the worst-case and alternative case scenarios for this chemical were analyzed, using the ALOHA computer program. #### 1.5 REFERENCES USED IN ANALYSIS The following references were used to develop accident scenarios and evaluate risk to occupants of the Phase 1 Uptown Newport project: - California Accidental Release Prevention (CalARP) Program, Administering Agency Guidance. Office of Emergency Services (OES). January 2005. - Risk Management Program Guidance for Offsite Consequence Analysis. US Environmental Protection Agency (USEPA). March 2009. EPA Report No. 550-8-99-009. - Supplemental Risk Management Program Guidance for Wastewater Treatment Plants. Appendix F. USEPA. March 2009. - Technical Background Document for Offsite Consequence Analysis for Anhydrous, Aqueous Ammonia, Chlorine, and Sulfur Dioxide. USEPA. April 1999 - RMP*Comp. USEPA computer model, Version 2.01, for performing offsite consequence analysis required under USEPA's Risk Management Program (RMP) rule. 2012. Website: http://www.epa.gov/oem/content/rmp/rmp comp.htm - Areal Location Hazardous Atmospheres (ALOHA) computer model. 2007. - Guidelines for Chemical Process Quantitative Risk Analysis. American Institute of Chemical Engineers. 2000. ## 2.1 CHEMICAL USAGE, STORAGE LOCATIONS, AND SAFETY PROVISIONS A current list of the extremely hazardous chemicals used at the TowerJazz Semiconductor Facility that exceed reportable quantities is provided in Table 1. The chemical storage locations and the maximum container volumes used for this analysis are provided in Table 2. The storage locations of the chemicals are shown on Figure 1. Anhydrous ammonia is currently stored in a 2,224-gallon pressurized tank located south of the cooling towers. TowerJazz is currently evaluating the relocation of this tank. The storage area, which also includes four wastewater neutralization tanks, is partially enclosed with three walls and a roof. The entire area, which is diked with dimensions of 30 feet by 117 feet by 1.5 feet high, would contain a catastrophic simultaneous release from all four tanks. Other mitigation safeguards include: - The ammonia storage area is equipped with a water spray mitigation system, which consists of water fog sprays that effectively disperse a vapor cloud and cool the vessel in the case of a fire - The area is equipped with alarms, pressure relief valves, excess flow valves, and emergency block valves to prevent or limit the severity of a release - The area is equipped with an ammonia leak detection system with audible and security center alarms. The water spray mitigation system will activate automatically upon receiving a signal from the alarm system - The ammonia tank volume is limited to 85% of the total capacity to reduce the quantity of ammonia available for release An emergency shut-off panel is located at the tank and at the northwest corner of the Pacific Building Boron trichloride is stored in 110-lb cylinders in various locations on the second floor of the main (Atlantic) Building. For purposes of this analysis, it is assumed that at least one cylinder is located in the gas storage room along the south side of the Atlantic Building, which would be the closest location to Phase 1 residences for the proposed project. The gas storage room has two-hour rated fire walls and doors and is equipped to withstand pressures of up to 150 psi. Full
sprinkler protection is also provided in the room as well as a toxic gas monitoring system (TGMS) with automatic shutdown. Upon detection of a release by the TGMS, the system is wired to close the automatic control valves and stop the flow of gas. Also, the cylinders are contained in a 2-cylinder gas cabinet with continuous ventilation as per the 2010 California Fire Code. Exhaust from the gas cabinets is vented to a scrubber before discharge to the atmosphere. Chlorine is currently stored in 110-lb cylinders in the gas room on the second floor of the Bulk Chemical Storage Building, which is located along the northwest side of the Atlantic Building. The Bulk Chemical Storage Building is a two story, 34-foot by 110-foot seismic rated steel frame building with reinforced concrete block walls. The building was base isolated as part of the 2000 earthquake upgrade project. The gas room is also equipped with a TGMS, which upon activation will automatically stop the chemical flow and close the automatic control valves. The chlorine cylinders are also contained within gas cabinets with continuous ventilation, which are vented to a scrubber prior to atmospheric discharge. The hydrofluoric acid (49% and 5%) is delivered in 55-gallon drums and transferred into day tanks with a maximum capacity of 211 gallons in Bay 1 of the Bulk Chemical Storage Building. The building is divided into six bays with separate areas for acids, base/oxidizers, and solvents. Each area is provided with containment for a spill involving the largest container and is protected by a sprinkler system. High level exhaust is also provided. There is no TGMS or chemical sensors in the area where the acids are stored. Sulfuric acid (96%) is stored in a 200-gallon tank in Bay 1 of the Bulk Chemical Storage Building. However, there also is a 2,000-gallon tank of 93% sulfuric acid connected to the air scrubbing system that is located in the Central Plant just southwest of the cooling towers. The Central Plant is constructed as a metal deck canopy on a steel frame supported by steel columns. It is open on three sides, with the north side being a free standing concrete block wall. The floor is concrete slab on grade. The Central Plant was subject to seismic retrofit in 2000 during the TowerJazz earthquake upgrade project. Additional details regarding safety devices, fire systems, chemical handling, and emergency response procedures can be found in the 2012 *Business Emergency Plan* (TowerJazz Semiconductor, 2012). TowerJazz uses a just-in-time (JIT) inventory system which limits the amount of chemicals that are stored on-site. ### 2.2 LAND USE AND TERRAIN Currently, there is no residential land use in the area of the TowerJazz Semiconductor Facility. However, the proposed Uptown Newport project would place multi-family residences in close proximity to this facility. Based on the Alta survey and architectural drawings provided by the applicant, the distances from the storage locations to the nearest proposed Phase 1 residence are as follows: - Anhydrous ammonia 5 feet - Boron trichloride 110 feet - Chlorine 190 feet - Hydrofluoric acid (49%) 235 feet - Sulfuric acid (93%) 100 feet Topography in the area is relatively flat, with a slight gradient to the west. In the unlikely event of an accidental release of chlorine or hydrofluoric acid from the Bulk Chemical Storage Building, the main (Atlantic) building is between the chemical storage building and the nearest proposed residence and could partially block or buffer vapor releases. There would be minimal blocking or buffering of ammonia vapors if an incident were to occur at the location of the outdoor ammonia storage area; the only intervening structure is the concrete block wall on the backside of the storage area. There also would be minimal structures or buildings to block or buffer gas releases to the nearest residential receptor if an incident were to occur where the boron trichloride cylinders are stored along the southeast wall of the Atlantic Building. However, these cylinders are stored within an enclosed space, which would minimize any gas release to the outdoors. There are no intervening structures between the Central Plant and the proposed residences in Phase 1; however, a sulfuric acid spill in this area would result in a pool with a slow rate of evaporation and minimal vapor dispersion. ## 2.3 OFFSITE CONSEQUENCE ANALYSIS METHODOLOGY The US Environmental Protection Agency's Risk Management Program (RMP) and the California Accidental Release Prevention (CalARP) Program require off-site consequence analyses (OCAs) to have two elements: 1) a worst-case release scenario, and 2) an alternative release scenario. The worst-case scenario is defined as a release from the largest quantity of a regulated substance from a single vessel or process unit that results in the greatest distance to a toxic or flammable endpoint. Alternative release scenarios are scenarios that are more likely to occur than the worst-case scenario. Modeling assumptions and meteorological conditions that must be used in conducting the OCA are specified in the California Code of Regulations (CCR), Title 19, Chapter 4.5, Article 2735.1 et seq. As per the CalARP program and USEPA RMP guidance, worst-case scenario assumptions that were used in these analyses are as follows: - Release of the largest quantity of a regulated substance from the largest vessel or container within a process - Nighttime conditions wind speed of 1.5 meters per second (m/sec) and worst-case atmospheric stability class F - Default release temperature of 77°F for toxic gas releases and release temperature of 87°F as the highest daily maximum within the last 3 years for Newport Beach for toxic liquids - Humidity of 50% - Height of release ground level - Surface roughness urban - Passive mitigation, such as dikes or releases inside of buildings, can be considered as part of the worst-case scenario, as per USEPA and CalARP guidance. Alternative release scenarios are based on more likely accident occurrences, such as a release from a hole in a vessel or piping. Also, active mitigation measures, such as automatic shutoff valves or water spray mitigation, can be considered in developing the alternative scenario. Water solutions containing regulated substances, such as hydrofluoric acid, are analyzed differently from pure toxic liquids. The evaporation rate varies with the concentration of the solution. If a concentrated water solution is spilled, the toxic substance will evaporate more quickly than the water from the spilled solution, and the vapor pressure and evaporation rate will decrease as the concentration of the toxic substance in solution decreases. For estimating release rates from the chemical solutions that are stored at the TowerJazz facility, the procedures described in the USEPA's *Risk Management Program Guidance for Offsite Consequence Analysis* (Exhibit B-3) were used. Only the first 10 minutes of the release were considered in the analysis, as per the USEPA guidance. The toxic component in the solution evaporates fastest during the first few minutes of a spill when its concentration is highest. Although the toxic substance will continue to evaporate from the pool after 10 minutes, the rate of evaporation is so much lower than it can be safely ignored in estimating the consequence distance. For worst-case scenarios, the USEPA computer model RMP*Comp was used, except for the evaluation of sulfuric acid. The RMP*Comp program does not contain sulfuric acid in its database; therefore, the USEPA ALOHA was used for this chemical. For alternative release scenarios, both the computer programs RMP*Comp and ALOHA were used. RMP*Comp is a screening tool that does not have the flexibility that ALOHA has for modeling mitigation measures and meteorological conditions. The RMP*Comp alternative analysis scenario does not have the option to consider nighttime conditions for the alternative model runs. Also, toxic endpoint distances less than 0.1 mile are not reported. Therefore, the ALOHA model was also run for the alternative scenarios, using the same input parameters as RMP*Comp, but assuming nighttime meteorological conditions (Stability Class F and wind speed of 1.5 m/sec). The ALOHA model can calculate toxic endpoint distances in the near field so that more accurate safe separation distances can be calculated. Because the TowerJazz facility operates 24 hours per day, the ALOHA runs using low wind speeds and more stable conditions representative of nighttime conditions are considered to be a "worst-case" alternative release scenario. The assumptions used for the alternative release scenarios were as follows: - Process piping release assuming a complete break in the supply line; piping diameters provided by TowerJazz: - Ammonia tank 1-inch black iron pipe - Boron trichloride 1/4-inch line - Chlorine Restrictive Flow Orifice (RFO) on cylinder to limit release 0.03-inch - Hydrofluoric acid and sulfuric acid assumed spillage of all or 10% of tank contents - RMP*Comp daytime conditions wind speed of 3.0 m/sec and daytime atmospheric Stability Class D - ALOHA nighttime conditions wind speed of 1.5 m/sec and Stability Class F - Default release temperature of 77°F for toxic gas releases and release temperature of 87°F as the highest daily maximum within the last 3 years for Newport Beach for toxic liquids - ALOHA nighttime relative humidity of 80% (based on climate data for Newport Beach) - ALOHA nighttime temperature of 56°F (based on average nighttime temperature from climate data for Newport Beach) - Height of release ground level (although the boron trichloride and chorine gas cabinets are vented to stacks on the top of the building, it was conservatively assumed that receptors in multistory units would be at the same height as the release) - Surface roughness urban - Active mitigation measures, such as automatic shutoff valves or water spray mitigation systems, were
considered as appropriate. The toxic endpoints listed in Appendix A of 40 CFR 68 were used to determine safe distances for this analysis. The toxic endpoints are either 1) the Emergency Response Planning Guideline 2 (ERPG-2), which is defined as the maximum airborne concentration below which it is believed that nearly all individuals could be exposed for up to one hour without experiencing or developing irreversible or other serious health effects or symptoms that could impair an individual's ability to take protective action, or 2) Level of Concern (LOC) derived for extremely hazardous substances. The toxic endpoints established by CalARP and USEPA that were used in the analysis are as follows: - Anhydrous ammonia 200 ppm (ERPG-2) - Boron trichloride 2 ppm (LOC) - Chlorine 3 ppm (ERPG-2). - Hydrofluoric acid (49%) 20 ppm (ERPG-2) - Sulfuric acid 10 mg/m³ (ERPG-2) The calculations and RMP*Comp and ALOHA computer output are provided in Appendix A. A summary of the results for each evaluated chemical is provided in the following sections. #### 2.4 ANHYDROUS AMMONIA ANALYSIS The 2,224-gallon anhydrous ammonia storage tank is located in an outside enclosure just south of the cooling towers. Although TowerJazz is in the process of evaluating potential locations for relocation of this tank, it currently is approximately 5 feet from the nearest proposed Phase 1 residence. Ammonia is a colorless gas with a characteristic pungent odor; its chemical formula is NH_3 . Ammonia is easily liquefied by applying low pressure to the confined gas; this form is called anhydrous ammonia. The vapor density of ammonia is 0.59; therefore, ammonia typically is lighter than air and quickly disperses into the atmosphere when released. However, when large amounts of liquid ammonia are released to the atmosphere at once, the ammonia is initially cold and heavier than air. When first released from its liquid storage tank, ammonia is generally visible as a white fog caused by condensed atmospheric moisture. Ammonia acts as an alkali on human skin. Its effect can range from mild irritation to tissue destruction, depending on the length of exposure. The eyes and lungs are particularly susceptible to the caustic action of ammonia. Symptoms can include burning of the eyes, nose, and throat after breathing even small amounts. With higher doses, coughing or choking may occur. Exposure to high levels of anhydrous ammonia can cause swelling of the throat and/or chemical burns to the lungs. Most people recover from a single low exposure to anhydrous ammonia without any delayed or long-term effects. Anhydrous ammonia is not known to cause cancer. For the worst-case scenario, the procedures described in the USEPA OCA guidance document (1999) were used. It was assumed that all of the anhydrous ammonia in the tank was released over a period of 10 minutes and the release took place during worst-case meteorological conditions (Stability Class F and wind speed of 1.5 m/sec). No credit was taken for passive mitigation measures. The release was modeled using the computer program RMP*Comp. The results, which are provided in Appendix A, indicate that the ammonia toxic endpoint of 200 ppm would extend approximately 1.2 miles. The nearest residential receptor in Phase 1 of the proposed development would be approximately 5 feet from the ammonia storage location and therefore has the potential to be adversely impacted. Worst-case scenarios do not take into account the probability of a catastrophic release occurring. Industry data indicate that the probability of a catastrophic ammonia vessel failure is 3.0 x 10⁻⁸/year, or once every 33 million years (Marine Research Scientists, 2007). The USEPA RMP and CalARP protocols also require identification of an alternative release scenario that is more realistic or more likely to occur. For this alternative release scenario, a break in the vapor feed line from the anhydrous ammonia storage tank was assumed. This is a conservative assumption because the 1-inch line is enclosed by secondary containment piping. In the event of a feed line break, the exterior pipe should contain any release. If the internal and external piping both break, there are isolation valves and excess flow valves that would limit the amount of ammonia released. Airgas Specialty Products provided specifications for the excess flow valves that are installed at the ammonia storage tank. The information provided indicates that the valves will close when the flow in the 1-inch line exceeds 9.38 lb/min. This was therefore assumed to be the maximum possible flow rate in the line for the alternative scenario analysis; actual operating flow rates will be lower than this amount. Based on the presence of automated alarms, toxic gas detection system, ammonia diffusion system, and automatic shutoff valves, it is anticipated that the duration of any release of ammonia would be much less than one minute. However, a one-minute release duration was assumed for the hazard assessment. In addition, there is a high volume water spray system surrounding the ammonia tank, which is designed to activate upon detection of ammonia in the atmosphere. The water spray is intended to intercept the released ammonia vapor and effectively knock the plume down aerodynamically and convert a large fraction of the ammonia into aqueous form for subsequent cleanup. The ammonia storage area is diked and has enough capacity to contain any water released from the water spray system. The control efficiency of the water spray system is estimated to be 90% or greater at releases less than 660 lb/min (AIChE, 1997). Credit can be taken for active mitigation systems, such as water spray systems, and automatic shutoff valves, when evaluating alternative release scenarios. The RMP*Comp results for the alternative release scenario indicate a toxic endpoint distance of <0.1 mile, or approximately 528 feet. However, the model does not calculate distances of less than 0.1 mile. Therefore, the ALOHA model was run, using nighttime meteorological conditions, to get a more exact endpoint distance. The results indicate that the toxic endpoint of 200 ppm would extend to a distance of 192 feet. Since the ammonia tank currently is located at a distance of 5 feet from what would be the nearest Phase 1 residence, it is recommended that the ammonia tank be relocated to a distance of at least 200 feet from the nearest proposed residence, which would be a safe separation distance. #### 2.5 BORON TRICHLORIDE ANALYSIS Boron trichloride is a colorless gas with a pungent, irritating odor; its chemical formula is BCl₃. Exposure to vapor concentrations above 5 ppm irritates the upper respiratory tract. High concentrations (greater than 50 ppm) cause the throat to burn and producing choking and coughing. Pulmonary edema, general lung injury, and ulceration to the nose, throat, and larynx can also occur. Boron trichloride also causes severe skin irritation, chemical burns with ulceration, and potential scarring. Eye contact causes immediate pain and irritation with excess tearing and blinking. The gas reacts with moisture in the air to form hydrochloric acid. Boron trichloride is stored in several locations on the second floor of the Atlantic Building. The gas is stored in 110 lb. cylinders, so the largest release amount for the worst-case scenario was considered to be 110 lb. The gas is liquefied under low pressure (4.4 psig). For this analysis, the boron trichloride was assumed to be located in the process gas storage area, which would be the nearest location to a residential receptor during Phase 1 of the proposed project (110 feet). Because the release would occur inside a building, credit was taken for this passive mitigation measure for the worst case scenario. For the worst-case scenario, the computer model RMP*Comp was run, using the methodology and assumptions described in Section 2.3 and assuming a release inside the building (passive mitigation). The output indicates that the distance to the toxic endpoint of 2 ppm would extend out to 0.7 mile. Because the nearest potential receptor is located approximately 110 feet from the process gas storage area, this receptor could be exposed to adverse health impacts. Therefore, an alternative more realistic release scenario was prepared for this chemical. A rupture of the process piping connected to the cylinder was assumed for the alternative release scenario. The process line is constructed of ¼-inch poly tubing with clear PVC secondary containment piping; it was assumed that both the inner and outer piping ruptured. A release duration of 1 minute was assumed, because the storage area is equipped with a toxic gas monitoring system that automatically activates shutoff valves upon the detection of gas. In addition, credit was taken for the dilution ventilation in the gas cabinet, which is required by the California Fire Code. The released gas would be diluted with ambient air before being released through a stack at the top of the building. Also, the exhaust from the gas cabinets are vented to a scrubber prior to discharge to the atmosphere, this additional mitigation measure was not included in the analysis. Credit also was not taken for an elevated release, because receptors at the multi-story Phase I development may be located at a similar height as the top of the building. Results from RMP*Comp estimate a distance to the toxic endpoint of 0.1 mile, or approximately 528 feet. However, the USEPA RMP*Comp is a screening model and does not calculate near-field distances (i.e., less than 0.1 mile). Therefore, the computer model ALOHA was also run, using the same input parameters but assuming nighttime conditions. The ALOHA results indicate a distance to the toxic endpoint of 84 feet. Since the nearest proposed receptor is located at a distance of 110 feet, no adverse impacts are expected. ### 2.6 CHLORINE ANALYSIS Chlorine is a non-flammable, greenish-yellow gas with a
pungent odor. The gas is denser than air and will stay close to the ground when released into the atmosphere. It is corrosive because it forms hydrochloric acid when combined with water and is a powerful oxidant. Chlorine is highly irritating to the skin, eyes, and mucous membranes. It acts as a choking agent on the lungs, causing breathing difficulties and potential lung damage. It creates a burning sensation, cough, headache, labored breathing, nausea, and a sore throat. It can be very painful, causing skin burns, eye pain, blurred vision, and severe deep burns with close contact. At the TowerJazz facility, chlorine is stored in 110 lb. cylinders in the gas room of the Bulk Chemical Storage Building. The nearest receptor for the proposed Phase 1 project would be located at a distance of approximately 190 feet. The release from one cylinder containing 110 lb. is considered for the worst-case analysis. Credit was also taken for passive mitigation measures, because the release would occur inside a building. The computer model RMP*Comp was run to determine the toxic endpoint distance for the worst-case release scenario. The worst-case release rate was calculated to be 6.05 lb/min and the distance to the toxic endpoint of 3 ppm was estimated to be 0.2 mile, or 1,056 feet. Because the nearest receptor at 190 feet could be subject to adverse health impacts under the worst case scenario, an alternative release scenario was evaluated for this chemical. As was the case for boron trichloride, a break in the process piping from the cylinder was assumed for the alternative scenario, resulting in a continuous release. Credit was taken for restrictive flow orifices (RFOs), which limit the release rate of chlorine if a rupture of the line were to occur. The RFOs on the chlorine cylinders have a diameter of 0.03 inch. A release duration of 1 minute was assumed, based on the detection of gas from the toxic gas monitoring system and automatic activation of the shutoff valves; dilution ventilation from the gas cabinet was also considered in the analysis. However, credit for the exhaust gases passing through a scrubber was not considered, so the analytical results are conservative. Results from RMP*Comp estimate a distance to the toxic endpoint of <0.1 mile, or less than 528 feet. Because RMP*Comp does not calculate distances of less than 0.1 mile, the computer ALOHA was also run. Results from the ALOHA run assuming nighttime conditions indicate that the distance to the toxic endpoint would be less than 33 feet. All process gases are configured with double containment process piping, gas detection systems, automatic shutoff valves triggered by excess flow or gas detection, restricted flow orifices (RFOs) on the cylinders, automated purge panels, and are located in ventilated gas cabinets. All of these safety features will minimize the potential for a gas release to the atmosphere. The distance to the nearest receptor for the Phase 1 development is 190 feet. Therefore, no adverse health impacts are expected to occur with the more realistic, alternative release scenario. ### 2.7 HYDROFLUORIC ACID ANALYSIS Hydrofluoric acid is a clear, colorless liquid, miscible with water, with an acrid, irritating odor. It is an extremely corrosive liquid and vapor that can cause severe injury via skin and eye contact, inhalation, or ingestion. Dilute solutions deeply penetrate before dissociating, thus causing delayed injury and symptoms. Skin contact results in painful deep-seated burns that are slow to heal. Burns from dilute (<50%) HF solutions do not usually become apparent until several hours after exposure. Hydrofluoric acid and HF vapor can cause severe burns to the eyes, which may lead to permanent damage. At 10 to 15 ppm, HF vapor is irritating to the eyes, skin, and respiratory tract. Exposure to higher concentrations can result in serious damage to the lungs. Hydrofluoric acid has not been reported to be a human carcinogen. Hydrofluoric acid at concentrations of 49% and 5% are used at the TowerJazz facility. The chemicals are delivered in 55-gallon drums and stored in 211-gallon day tanks in Bay #1 of Bulk Chemical Storage Building. The analysis was conducted for 49% hydrofluoric acid as a worst-case scenario; 5% hydrofluoric acid would have lower release rates and shorter distances to the toxic endpoints. For the worst-case scenario, the entire contents of the 211-gallon 49% hydrofluoric acid tank (2,026 lb) were assumed to spill onto the floor of the storage bay (Bay #1) in the Bulk Chemical Storage Building. Passive mitigation measures (i.e., a release inside the building) were assumed for the RMP*Comp computer run. The results for the worst-case scenario indicate that the distance to the toxic endpoint would extend 1.2 miles. Since the nearest proposed residential receptor is at a distance of 235 feet, potentially adverse impacts could occur under the worst-case scenario. Therefore, a more realistic alternative release scenario was also conducted. For the alternative release scenario, it also was conservatively assumed that the entire contents of the HF acid tank spilled onto the floor. Additional passive mitigation measures (release within the building) were assumed. The USEPA OCA Guidance indicates that if a liquid is released inside a building, its release rate to outside air will be mitigated in two ways (USEPA, 2009). First, the evaporation rate of the liquid will be much lower inside the building, due to minimal wind speed, which affects the evaporation rate. The second mitigating factor is that the building provides resistance to the discharge of contaminated air to the outdoors. Only the first 10 minutes of evaporation are considered for solutions at ambient temperature, because the evaporation rate decreases rapidly as the substance evaporates and the concentration of the solution decreases. For the hydrofluoric acid alternative release scenario, a wind speed of 0.1 m/sec inside the building was assumed, as per the OCA guidance (USEPA, 2009, p. D-5), resulting in a wind factor of 0.166. Also, USEPA considers a building to have an overall mitigation factor of 10% (0.10). These two factors were used to calculate a release rate of 0.02 lb/min for the alternative release scenario. The RMP*Comp results for the alternative release scenario indicate a toxic endpoint distance of 0.1 mile, or 528 feet. Because the RMP*Comp program does not provide endpoint distances of less than 0.1 mile, the ALOHA computer program was also run. The results from the ALOHA computer program, using nighttime meteorological conditions, indicate that the hydrofluoric acid toxic endpoint of 20 ppm would extend approximately 81 feet from Bay #1. The nearest residential receptor in Phase 1 of the proposed development would be approximately 235 feet away and therefore would not be adversely impacted. #### 2.8 SULFURIC ACID ANALYSIS Sulfuric acid is a colorless, oily liquid with a density about twice that of water. Its chemical formula is H_2SO_4 . It is a highly corrosive acid that can cause burns to the skin and respiratory symptoms, such as upper respiratory irritation, lung irritation, wheezing, shortness of breath, and a burning sensation with acute exposure. However, sulfuric acid has a very low vapor pressure (< 1.0 mm Hg) and therefore, vapors generated from the evaporation of spilled liquid are minimal and impacts are not likely to extend off-site. Concentrated sulfuric acid should not be confused with oleum, or fuming sulfuric acid, which is formed when an excess of sulfur trioxide is dissolved in concentrated sulfuric acid. Its chemical formula is $H_2S_2O_7$. Sulfuric acid is listed as an extremely hazardous substance (EHS) in Appendix A, Part 355 of Title 40 CFR at a reportable quantity of 1,000 lb. It is not included in the CalARP list of State regulated substances unless it meets the definition of oleum. Sulfuric acid also is not included as a chemical in the USEPA RMP guidance document nor is it included in the 40 CFR 68 Appendix A for toxic endpoints. It also is not included in the RMP*Comp and ALOHA computer databases. Oleum (also known as fuming sulfuric acid) is listed in the USEPA guidance document and in the ALOHA database. For this worst-case analysis, it was conservatively assumed that the sulfuric acid stored in the Bulk Chemical Storage Building contains 4% sulfur trioxide (oleum). However, the actual amount of oleum in 96% sulfuric acid is negligible. Nevertheless, to be conservative, a 4% oleum concentration was used as input into the ALOHA model to simulate a release of sulfuric acid. Because sulfuric acid is not included in the RMP*Comp database, both the worst-case and alternative release scenarios were modeled using ALOHA. Sulfuric acid is stored in two locations at the TowerJazz facility. A 200-gallon tank of 96% sulfuric acid is stored in Bay 1 of the Bulk Chemical Storage Building and is used for chip wafer fabrication. There also is a 2,000-gallon tank of 93% sulfuric acid located in the central plant building just southwest of the cooling towers, which is used for the air scrubbers. Because the 93% sulfuric acid tank has a larger capacity and is located closer to the proposed residences for Phase 1, this was evaluated for the worst-case scenario. This tank is located approximately 100 feet from the nearest proposed residence. The worst-case analysis assumed that the largest container of sulfuric acid stored on-site (2,000 gallon tank) was released within the area of the Central Plant. The tank has secondary containment but is not located within a diked area and the central plant is open to the atmosphere (walled on three sides with a roof). Therefore, the worst-case scenario was assumed to take place outdoors with no passive mitigation measures. The ALOHA model calculates an evaporation rate based on the amount of liquid spilled and the formation of a pool that is 1 centimeter deep. However, it should be noted that
this release scenario is based on 4% oleum, which evaporates at a much higher rate than 93% sulfuric acid, and therefore, these results are conservative. The results from the ALOHA model for the worst-case scenario indicate that the distance to the toxic endpoint would be 252 feet. Since the nearest receptor would be 100 feet from the central plant, there is the potential for adverse impacts, and an alternative release scenario was postulated. For the alternative release scenario, it was assumed that there was a release of 10% of the contents of the 2,000-gallon, either due to a hole in the tank or a break in the piping. The ALOHA model predicted a distance to the toxic endpoint of 57 feet, which is much less than the distance to the nearest receptor (100 feet). Therefore, no adverse impacts are expected from this release scenario. #### 2.9 **SUMMARY AND RECOMMENDATIONS** The results of the offsite consequence analyses are summarized in the following table: | Chemical | Anhydrous
Ammonia | Boron
Trichloride | Chlorine | Hydrofluoric
Acid | Sulfuric Acid | |---|----------------------|----------------------|----------|----------------------|---------------| | Distance to Nearest
Residential Receptor (ft) | 5 | 110 | 190 | 235 | 100 | | RMP*Comp Worst-case
Analysis – Distance to Toxic
Endpoint (ft) | 6,336 | 3,696 | 1,056 | 6,336 | 252* | | Toxic Endpoint Exceeded at Residential Receptor? | Yes | Yes | Yes | Yes | Yes | | RMP*Comp Alternative
Release Analysis – Distance
to Toxic Endpoint (ft) | <528 | 528 | <528 | 528 | | | Toxic Endpoint Exceeded at Residential Receptor? | Yes | Yes | Yes | Yes | | | ALOHA Alternative Release
Analysis – Distance to Toxic
Endpoint (ft) | 192 | 84 | <33 | 81 | 57 | | Toxic Endpoint Exceeded at Residential Receptor? | Yes | No | No | No | No | *Worst case analysis run with ALOHA model; sulfuric acid not in RMP*Comp database The worst-case scenario results are conservative for the following reasons: - No credit was taken in the analyses for active mitigation measures or safety features such as automatic sprinkler system, toxic gas monitoring system (TGMS,) and automatic control valves - The analyses do not consider the probability of the release occurring - It is assumed that the wind would be blowing directly toward the receptor; wind rose data for the nearest meteorological station (Costa Mesa) indicate that the prevailing wind is from the southwest - Residents typically would be indoors during nighttime hours (Stability Class F conditions) The alternative release scenarios indicate that the toxic endpoints would not extend to the residential receptors, with the exception of anhydrous ammonia. TowerJazz plant personnel are currently in the process of evaluating relocation of the 2,224-gallon storage tank. It is recommended that the tank be located at least 200 feet from the nearest residence, which would be a safe separation distance. Although the TowerJazz facility will only be in operation for an additional 3 to 9 years until construction begins on Phase 2, because of the close proximity of residential receptors to the facility, the following actions are recommended: - The anhydrous ammonia tank should be relocated to a distance of 200 feet from the nearest residential receptor - Disclosure should be made to potential occupants of the residential community that hazardous chemicals are used and stored at the adjacent facility - The property manager or authorized representative of the Uptown Newport residential community should be added to the emergency notification list of the TowerJazz Facility's Business Emergency Plan - The property manager or authorized representative of the residential community should be knowledgeable in emergency response and evacuation procedures and coordinate with the TowerJazz Facility to initiate proper actions in the event of an accident at the plant (shelter in place and/or evacuation routes). - 1. American Institute of Chemical Engineers (AIChE), 2000. *Guidelines for Chemical Process Quantitative Risk Analysis, Second Edition*. New York, New York, 750 pp. - AIChE, 1997. Guidelines for Post-Release Mitigation Technology in the Chemical Process Industry. New York: American Institute of Chemical Engineers Center for Chemical Process Safety (CCPS). Prepared by Arthur D. Little, Inc. - 3. Areal Location Hazardous Atmospheres (ALOHA) Computer Program, Version 5.4.3, 2012. Developed by US EPA Office of Emergency Management, Washington DC and National Oceanic and Atmospheric Administration (NOAA), Office of Response and Restoration, Emergency Response Division, Seattle, Washington. - 4. Marine Research Scientists, 2007. Anhydrous Ammonia Consequence Modeling Analysis: Evaluation of an Accidental Anhydrous Ammonia Release from the Chevron Richmond Refinery and Consequences in the Point Molate Area. Dated January 2007. - 5. TowerJazz Semiconductor, 2012. Business Emergency Plan, TowerJazz Semiconductor, 4321 Jamboree Road, Newport Beach CA. Dated March 2012. - 6. United States Environmental Protection Agency (USEPA), 2009. *Risk Management Program Guidance for Offsite Consequence Analysis*. EPA Report No. 550-8-99-009. March 2009. - 7. USEPA, 2009. Supplemental Risk Management Program Guidance for Wastewater Treatment Plants. Appendix F. March 2009. - 8. USEPA, 1999. Technical Background Document for Offsite Consequence Analysis for Anhydrous, Aqueous Ammonia, Chlorine, and Sulfur Dioxide. April 1999. # Figures # Phase 1 Site Layout and Chemical Storage Locations TABLE 1 CHEMICAL USAGE AT THE TOWERJAZZ SEMICONDUCTOR FACILITY | Chemical Name | Storage Quantity
(lbs) | Appendix A Reportable
Quantity (lb) | Exceeds Newport Beach
Municipal Code 2704-1-1 | |-------------------------|---------------------------|--|--| | | | | | | Anhydrous ammonia | 9,713 | 100 | Yes | | Boron trichloride | 1,540 | 500 | Yes | | Chlorine | 990 | 10 | Yes | | Hydroflouric acid (49%) | 3,588 | 100 | Yes | | Sulfuric acid | 20,000 | 1,000 | Yes | TABLE 2 CHEMICAL LOCATIONS AND MAXIMUM CONTAINER AMOUNTS | | Maximum Container | | Maximum
Container | | Distance to Nearest | |-----------------------|--------------------|------------------|----------------------|-----------------------------------|-------------------------| | Chemical Name | Quantity (gallons) | Density (lb/gal) | Quantity (lbs) | Storage Location | Proposed Residence (ft) | | | | | | Outside enclosure south of | | | Anhydrous ammonia | 1,890 | 5.15 | 9,734 | cooling towers | 5 | | | | | | Several locations on 2nd floor of | | | Boron trichloride | | | 110 | fabrication building | 110 | | | | | | Bulk chemical storage building - | | | Chlorine | | | 110 | 2nd floor - gas room | 190 | | | | | | Bulk chemical storage building - | | | Hydrofluoric acid 49% | 211 | 9.6 | 2,026 | Bay 1 | 235 | | | | | | | | | Sulfuric acid (93%) | 2,000 | 15.3 | 30,600 | Central plant | 100 | # Appendix A. Calculations/Computer Runs # Anhydrous Ammonia ## OFF-SITE CONSEQUENCE ANALYSIS CALCULATIONS ## Anhydrous Ammonia - Worst Case Scenario | Storage capacity of tank | 2,224 | ${\sf gallons}$ | |------------------------------------|-------|-----------------| | Maximum fill volume | 85 | % | | Maximum volume stored onsite | 1,890 | ${\sf gallons}$ | | Density of anhydrous ammonia @ 60F | 5.15 | lb/gal | | Pounds of ammonia stored onsite | 9,736 | lb | ## No passive mitigation considered for worst-case scenario | Duration of release | 10 min | per OCA guidance | |--|--------------|------------------| | Release rate | 973.6 lb/min | | | | | | | Wind Speed | 1.5 m/sec | | | Stability Class | F | | | Temperature | 77 F | | | | | | | Toxic endpoint | 200 ppm | | | · | | | | RMP*Comp - distance to | 1.2 miles | | | toxic endpoint of 200 ppm | 6,336 feet | | | | • | | | Distance to nearest residential receptor | 5 ft | | | Potential impacts to nearest receptor | Yes | | | | . 00 | | ## RMP*Comp: Results of Consequence Analysis ## Scenario Summary Aug 13, 2012 | Chemical: | Ammonia (anhydrous) | |----------------------------|---| | CAS number: | 7664-41-7 | | Threat type: | Toxic Gas | | Scenario type: | Worst-case | | Physical state: | Liquefied under pressure | | Quantity released: | 9736 pounds | | Release duration: | 10 min | | Release rate: | 974 pounds per minute | | Mitigation measures: | NONE | | Surrounding terrain type: | Urban surroundings (many obstacles in the immediate area) | | Toxic endpoint: | 0.14 mg/L; basis: ERPG-2 | | Estimated distance to toxi | c endpoint: 1.2 miles (1.9 kilometers) | | ASSUMPTION | S ABOUT THIS SCENARIO | | Wind speed: 1.5 me | ters/second (3.4 miles/hour) | | Stability class: F | | Air temperature: 77 F #### OFF-SITE CONSEQUENCE ANALYSIS CALCULATIONS ### Anhydrous Ammonia - Alternative Release Scenario Scenario assumes discharge from rupture of 1-inch gas line Flow restricted by excess flow valve Specifications on excess control valve from vendor - Airgas Specialty Products Valve ID - A8013D and A8013DA 12,510 ft³/hr Vapor flow rate at 90 psig that triggers closure 208.5 ft³/min 0.045 lb/ft³ Density of anhydrous ammonia vapor 9.38 lb/min Maximum flow rate with break in 1-inch gas line Active mitigation considered for alternative release scenario $QR_M = (1-FR) \times QR$ FR = Fractional reduction resulting from mitigation Control efficiency of water deluge system 90 % AIChE, 1997 QR_M = mitigated release rate (lb/min) 0.94 lb/min Duration of release 1.00 min time to activate automatic shutoff valves and water deluge system Wind Speed 1.5 m/sec Average nighttime temperature - Newport Beach 56 F Relative Humidity (nighttime conditions) 80 % Urban or Rural Urban Ground level Ht of release - conservatively assume same
height as Phase I receptor in multi-story building RMP*Comp - distance to <0.1 miles toxic endpoint of 200 ppm <528 feet ALOHA results - Distance to 192 ft toxic endpoint of 200 ppm 5 ft Distance to nearest residential receptor Potential impact to nearest receptor Yes ## RMP*Comp: Results of Consequence Analysis ## Scenario Summary Aug 30, 2012 | Chemical: | Ammonia (anhydrous) | |----------------------------|---| | CAS number: | 7664-41-7 | | Threat type: | Toxic Gas | | Scenario type: | Alternative | | Physical state: | Liquefied under pressure | | Release duration: | 1 minutes | | Release rate: | 0.94 pounds per min | | Mitigation measures: | NONE | | Surrounding terrain type: | Urban surroundings (many obstacles in the immediate area) | | Toxic endpoint: | 0.14 mg/L; basis: ERPG-2 | | Estimated distance to toxi | c endpoint: <0.1 miles (<0.16 kilometers); report as 0.1 mile | | ASSUMPTIONS | S ABOUT THIS SCENARIO | | Wind speed: 3 meter | rs/second (6.7 miles/hour) | | Stability class: D | | | Air temperature: 77 F | • | # Anhydrous Ammonia - Alternative Scenario Stability Class F and Wind Speed 1.5 m/sec ## **Text Summary** SITE DATA: Location: NEWPORT BEACH, CALIFORNIA Building Air Exchanges Per Hour: 0.29 (unsheltered double storied) Time: August 30, 2012 1539 hours PDT (using computer's clock) CHEMICAL DATA: Chemical Name: AMMONIA Molecular Weight: 17.03 g/mol AEGL-1 (60 min): 30 ppm AEGL-2 (60 min): 160 ppm AEGL-3 (60 min): 1100 ppm IDLH: 300 ppm LEL: 150000 ppm UEL: 280000 ppm Ambient Boiling Point: -28.2° F Vapor Pressure at Ambient Temperature: greater than 1 atm Ambient Saturation Concentration: 1,000,000 ppm or 100.0% ATMOSPHERIC DATA: (MANUAL INPUT OF DATA) Wind: 1.5 meters/second from N at 3 meters Ground Roughness: urban or forest Cloud Cover: 5 tenths Air Temperature: 56° F Stability Class: F (user override) No Inversion Height Relative Humidity: 80% SOURCE STRENGTH: Direct Source: 0.94 pounds/min Source Height: 0 Release Duration: 1 minute Release Rate: 0.0157 pounds/sec Total Amount Released: 0.94 pounds Note: This chemical may flash boil and/or result in two phase flow. Use both dispersion modules to investigate its potential behavior. THREAT ZONE: Model Run: Gaussian Red : 64 yards --- (200 ppm) # Boron Trichloride ## OFF-SITE CONSEQUENCE ANALYSIS CALCULATIONS ## Boron Trichloride - Worst Case Scenario | Maximum quantity - one cylinder | 110 lb | |--|-------------| | Quantity released | 110 lb | | Release duration | 10 min | | Release rate | 11 lb/min | | Inside building mitigation factor | 0.55 | | Q (release rate to outdoors) | 6.05 lb/min | | Wind Speed | 1.5 m/sec | | Stability Class | F | | Temperature | 77 F | | Toxic endpoint | 2 ppm | | RMP*Comp results to | 0.7 mi | | toxic endpoint of 2 ppm | 3,696 ft | | Distance to nearest residential receptor | 110 ft | | Potential impact to nearest receptor | Yes | ## RMP*Comp: Results of Consequence Analysis ## Scenario Summary Aug 14, 2012 | Chemical: | Boron trichloride | |---------------------------|--| | CAS number: | 10294-34-5 | | Threat type: | Toxic Gas | | Scenario type: | Worst-case | | Physical state: | Liquefied under pressure | | Quantity released: | 110 pounds | | Release duration: | 10 min | | Release rate: | 6.05 pounds per minute | | Mitigation measures | Release in enclosed space, in direct contact with outside air | | Surrounding terrain type: | Urban surroundings (many obstacles in the immediate area) | | Toxic endpoint: | 0.01 mg/L; basis: EHS-LOC; LOC is based on IDLH-equivalent level estimated from toxicity data. | | Estimated distance t | o toxic endpoint: 0.7 miles (1.1 kilometers) | | ASSUMP | TIONS ABOUT THIS SCENARIO | | Wind speed: 1. | 5 meters/second (3.4 miles/hour) | | Stability class: F | | Air temperature: 77 F ### Boron Trichloride - Alternative Scenario Scenario assumes discharge from rupture of process gas line (1/4-inch) | Heat capacity ratio of gas (γ): | 1.147 | | | |--|-----------|------------------------|--------------| | Hole size based on process piping diameter | 6.35 mm | 0.25 inch | | | Tank pressure (P ₁): | 131662 Pa | 4.4 psig | 1.32 bar abs | | Ambient pressure(P ₂): | 101325 Pa | | 1.01 bar abs | | Temperature: | 294 K | 21 C - tank temperatur | re - specs | | | | | | Gas molecular weight: 67.806 | Excess | Head | Loss | Factors: | |---------------|------|------|----------| |---------------|------|------|----------| | Entrance: | 0.5 | |-----------|-----| | Exit: | 1 | | Others: | 0 | | TOTAL: | 1.5 | Calculated Results: | Hole area: | 3.16692E-05 m**2 | |-----------------------|------------------| | Upstream gas density: | 3.66 kg/m**3 | | Pressure ratio | 0.575 | | P _{choked} | 0.759 | Since $\mathrm{P_2}$ is greater than $\mathrm{P_{choked}},$ flow through hole is subsonic Equation for discharge under non-choked conditions: $m=C_d\,x\,A_h\,x\,sqrt(2\,x\,P_1\,x\,\rho\,x\,(\gamma/\gamma-1)[(P_2/P_1)^{2/\gamma}\cdot(P_2/P_1)^{\gamma+1/\gamma}])$ | C _d = discharge coefficient | 0.8 USEPA OCA guidance | |--|------------------------| | A _h = hole area | 3.17E-05 m**2 | | ρ = gas density | 3.66 kg/m**3 | | γ/γ-1 | 7.803 | | 2/γ | 1.744 | | (γ+1)/γ | 1.872 | | m = discharge rate (kg/sec) | 0.010 kg/sec | | QR = release rate | 1.329 lb/min | Release duration 1.00 min active mitigation - activation of automatic shutoff valves Boron trichloride cylinders are stored in 2-cylinder gas cabinets Gas cabinets require exhaust ventilation as per 2010 CA Fire Code (Section 3704.1.2) Requires 200 linear feet/min of air at face of gas cabinet Vendor minimum ventilation flow rate 250 cfm Dilution factor with exhaust air FR = 1 - exp(-WT/V) W = air flow rate 250 cfm T = time (minutes) 1 min V = volume of gas cabinet (25" x 23" x 87") 28.95 ft3 FR 0.9998 Assume 99% reduction to be conservative 0.9900 Release rate with mitigation = (1-FR) x QR 0.0133 lb/min Wind Speed 1.5 m/sec Average nighttime temperature - Newport Beach 56 F Relative Humidity (nighttime conditions) 80 % Urban or Rural Urban Ht of release - conservatively assume same height Ground level as Phase I receptor in multi-story building Toxic endpoint 2 ppm RMP*Comp - distance to 0.1 miles toxic endpoint of 2 ppm 528 feet ALOHA distance to toxic endpoint of 2 ppm 84 ft Distance to nearest residential receptor 110 ft Potential impact to nearest receptor No ## RMP*Comp: Results of Consequence Analysis ## Scenario Summary Aug 30, 2012 | Chemical: | Boron trichloride | |----------------------------|--| | CAS number: | 10294-34-5 | | Threat type: | Toxic Gas | | Scenario type: | Alternative | | Physical state: | Liquefied under pressure | | Release duration: | 1 minutes | | Release rate: | 0.0133 pounds per min | | Mitigation measures: | NONE | | Surrounding terrain type: | Urban surroundings (many obstacles in the immediate area) | | Toxic endpoint: | 0.01 mg/L; basis: EHS-LOC; LOC is based on IDLH-equivalent level estimated from toxicity data. | | Estimated distance to toxi | ic endpoint: 0.1 miles (0.2 kilometers) | | ASSUMPTION | S ABOUT THIS SCENARIO | | Wind speed: 3 mete | rs/second (6.7 miles/hour) | | Stability class: D | | | Air temperature: 77 | F | | | | ## Boron Trichloride Alternative Scenario Stability Class F and Wind Speed 1.5 m/sec ### **Text Summary** SITE DATA: Location: NEWPORT BEACH, CALIFORNIA Building Air Exchanges Per Hour: 0.29 (unsheltered double storied) Time: August 30, 2012 0940 hours PDT (using computer's clock) CHEMICAL DATA: Warning: BORON TRICHLORIDE can react with water and/or water vapor to produce hydrochloric acid and heat. ALOHA cannot accurately predict the air hazard if a reaction occurs. Chemical Name: BORON TRICHLORIDE Molecular Weight: 117.17 g/mol PAC-1: 0.19 ppm PAC-2: 2.1 ppm PAC-3: 2.1 ppm Ambient Boiling Point: 54.5° F Vapor Pressure at Ambient Temperature: greater than 1 atm Ambient Saturation Concentration: 1,000,000 ppm or 100.0% ATMOSPHERIC DATA: (MANUAL INPUT OF DATA) Wind: 1.5 meters/second from N at 3 meters Ground Roughness: urban or forest Cloud Cover: 5 tenths Air Temperature: 56° F Stability Class: F (user override) No Inversion Height Relative Humidity: 80% SOURCE STRENGTH: Direct Source: 0.0133 pounds/min Source Height: 0 Release Duration: 1 minute Release Rate: 2.22e-04 pounds/sec Total Amount Released: 0.013 pounds Note: This chemical may flash boil and/or result in two phase flow. THREAT ZONE: (GAUSSIAN SELECTED) Model Run: Gaussian Red : 28 yards --- (2.0 ppm) Note: Threat zone was not drawn because effects of near-field patchiness make dispersion predictions less reliable for short distances. # Chlorine ## Chlorine - Worst Case Scenario | Maximum quantity - one cylinder | 110 lb | |--|-------------| | Quantity released | 110 lb | | Release duration | 10 min | | Release rate | 11 lb/min | | Inside building mitigation factor | 0.55 | | Q (release rate to outdoors) | 6.05 lb/min | | Wind Speed | 1.5 m/sec | | Temperature | 77 F | | Toxic endpoint | 3 ppm | | RMP*Comp results to | 0.2 mi | | toxic endpoint of 3 ppm | 1,056 ft | | Distance to nearest residential receptor | 190 ft | | Potential impact to nearest receptor | Yes | # Scenario Summary Aug 14, 2012 | Chemical: | Chlorine | |-----------------------------|---| | CAS number: | 7782-50-5 | | Threat type: | Toxic Gas | | Scenario type: | Worst-case | | Physical state: | Liquefied under pressure | | Quantity released: | 110 pounds | | Release duration: | 10 min | | Release rate: | 6.05 pounds per minute | | Mitigation measures: | Release in enclosed space, in
direct contact with outside air | | Surrounding terrain type: | Urban surroundings (many obstacles in the immediate area | | Toxic endpoint: | 0.0087 mg/L; basis: ERPG-2 | | Estimated distance to toxic | c endpoint: 0.2 miles (0.3 kilometers) | | ASSUMPTIONS | S ABOUT THIS SCENARIO | | Wind speed: 1.5 met | ers/second (3.4 miles/hour) | | Stability class: F | | Air temperature: 77 F #### Chlorine - Alternative Scenario Scenario assumes discharge from rupture of process gas line (1/3-inch) Chlorine cylinders equipped with 0.03-inch restricted flow orifices (RFOs) to limit release Heat capacity ratio of gas: 1.34 Hole size based on RFO limiting flow 0.762 mm 0.03 inch Upstream pressure: 6.89 bar abs 85.3 psig Dowstream pressure: 1.01 bar abs 298 K Temperature: Gas molecular weight: 70.91 **Excess Head Loss Factors:** Entrance: 0.5 Exit: 1 Others: 0 1.5 TOTAL: Calculated Results: 4.56E-07 m**2 Hole area: Upstream gas density: 19.72 kg/m**3 Expansion factor, Y: 0.614 Heat capacity ratio, k: 1.2 1.4 1.67 Sonic pressure ratios: 0.536 0.575 0.618 Choked pressure: 3.20 2.93 2.63 bar Mass flow: 0.0009 0.0009 0.0009 kg/s Interpolation table: 1.2 0.0008729 1.4 0.000904 Interpolated mass flow: 0.0009 kg/s 0.12 lb/min Chlorine cylinders are stored in 2-cylinder gas cabinets Gas cabinets require exhaust ventilation as per 2010 CA Fire Code (Section 3704.1.2) Requires 200 linear feet/min of air at face of gas cabinet Vendor minimum ventilation flow rate 250 cfm Dilution factor with exhaust air FR = 1 - exp(-WT/V) W = air flow rate 250 cfm T = time (minutes) 1 min V = volume of gas cabinet (25" x 23" x 87") 28.95 ft3 FR 0.9998 Assume 99% reduction to be conservative 0.9900 0.0012 lb/min Release rate with mitigation = (1-FR) x QR Release duration 1.0 min active mitigation - activation of automatic shutoff valves Wind Speed 1.5 m/sec Average nighttime temperature - Newport Beach 56 F Relative Humidity (nighttime conditions) 80 % Urban or Rural Urban Ht of release - conservatively assume same height Ground level as Phase I receptor in multi-story building RMP*Comp - distance to <0.1 miles toxic endpoint of 3 ppm <528 feet ALOHA results - Distance to <33 ft toxic endpoint of 3 ppm Distance to nearest residential receptor 190 ft Potential impact to nearest receptor No # Scenario Summary Aug 30, 2012 | Chemical: | | Chlorine | |--------------------|------------|---| | CAS number: | | 7782-50-5 | | Threat type: | | Toxic Gas | | Scenario type: | | Alternative | | Physical state: | | Liquefied under pressure | | Release duration: | | 1 minutes | | Release rate: | | 0.0012 pounds per min | | Mitigation measur | res: | NONE | | Surrounding terra | in type: | Urban surroundings (many obstacles in the immediate area | | Toxic endpoint: | | 0.0087 mg/L; basis: ERPG-2 | | Estimated distance | e to toxid | c endpoint: <0.1 miles (<0.16 kilometers); report as 0.1 mile | | ASSUM | 1PTIONS | S ABOUT THIS SCENARIO | | Wind speed: | 3 meter | s/second (6.7 miles/hour) | | Stability class: | D | | Air temperature: 77 F # Chlorine Alternative Scenario Stability Class F and Wind Speed 1.5 m/sec ### **Text Summary** SITE DATA: Location: NEWPORT BEACH, CALIFORNIA Building Air Exchanges Per Hour: 0.29 (unsheltered double storied) Time: August 30, 2012 0940 hours PDT (using computer's clock) CHEMICAL DATA: Chemical Name: CHLORINE Molecular Weight: 70.91 g/mol AEGL-1 (60 min): 0.5 ppm AEGL-2 (60 min): 2 ppm AEGL-3 (60 min): 20 ppm IDLH: 10 ppm Ambient Boiling Point: -29.3° F Vapor Pressure at Ambient Temperature: greater than 1 atm Ambient Saturation Concentration: 1,000,000 ppm or 100.0% ATMOSPHERIC DATA: (MANUAL INPUT OF DATA) Wind: 1.5 meters/second from N at 3 meters Ground Roughness: urban or forest Cloud Cover: 5 tenths Air Temperature: 56° F Stability Class: F (user override) No Inversion Height Relative Humidity: 80% SOURCE STRENGTH: Direct Source: 0.0012 pounds/min Source Height: 0 Release Duration: 1 minute Release Rate: 2e-05 pounds/sec Total Amount Released: 0.0012 pounds Note: This chemical may flash boil and/or result in two phase flow. THREAT ZONE: (GAUSSIAN SELECTED) Model Run: Gaussian Red : less than 10 meters(10.9 yards) --- (3 ppm = ERPG-2) Note: Threat zone was not drawn because effects of near-field patchiness make dispersion predictions less reliable for short distances. # Hydrofluoric Acid ### Hydrofluoric acid (49%) - Worst Case Scenario Maximum quantity 211 gallons Density of 49% HF acid 9.6 lb/gal Release amount 2025.6 lb Conservatively assume all HF acid in bulk storage tank spills into bay #### Passive mitigation (release inside building) assumed | Release amount | 2025.6 lb | |------------------------------------|-------------| | Release duration | 10 min | | Calculated release rate (RMP*Comp) | 55.7 lb/min | Wind Speed 1.5 m/sec Temp (highest max last 3 yrs) 87 F Toxic endpoint 20 ppm RMP*Comp - distance to 1.2 miles toxic endpoint of 20 ppm 6,336 feet Distance to nearest residential receptor 235 ft Potential impacts to nearest receptor Yes ## Scenario Summary Aug 15, 2012 | Chemical: | Hydrofluoric acid | | |------------------------|-------------------|--| | Initial concentration: | 50 % | | CAS number: 7664-39-3 Threat type: Toxic Liquid Scenario type: Worst-case Liquid temperature: 87 F Quantity released: 2026 pounds Release duration: 10 min Release rate: 55.7 pounds per minute Mitigation measures: Release in enclosed space, in direct contact with outside air Surrounding terrain type: Urban surroundings (many obstacles in the immediate area) Toxic endpoint: 0.016 mg/L; basis: ERPG-2 Estimated distance to toxic endpoint: 1.2 miles (1.9 kilometers) -----ASSUMPTIONS ABOUT THIS SCENARIO----- Wind speed: 1.5 meters/second (3.4 miles/hour) Stability class: F Air temperature: 787 F #### Hydrofluoric acid (49%) - Alternative Release Scenario Maximum quantity 211 gallons Storage Bay #1 dimensions Length 32 ft Width 28 ft Area 896 ft² Conservatively assume all HF acid is in bulk storage tank and spills into bay Wind Speed 1.5 m/sec Average nighttime temperature - Newport Beach 56 F Relative Humidity (nighttime conditions) 80 % Urban or Rural Urban Ht of release Ground level Toxic endpoint 20 ppm #### For liquid release inside building per USEPA OCA guidance $Q = U^{0.78} x LFA X A = release rate$ U = wind speed (m/sec) 0.1 per USEPA guidance for inside a building LFA = liquid factor ambient 0.0014A = area of room 896 ft^2 Q (evaporation rate) 0.21 lb/minInside bldg release factor 0.1 Q (release rate to outdoors) Release duration (as per OCAG Guidance) Total lb. released 0.02 lb/min 10.0 min 0.2 lb RMP*Comp - distance to 0.1 miles toxic endpoint of 20 ppm 528 feet ALOHA results - Distance to 81 ft toxic endpoint of 20 ppm Distance to nearest residential receptor 235 ft Potential impact to nearest receptor No # Scenario Summary Aug 15, 2012 | Chemical: | Hydrofluoric acid | |----------------------------|---| | Initial concentration: | 50 % | | CAS number: | 7664-39-3 | | Threat type: | Toxic Liquid | | Scenario type: | Alternative | | Liquid temperature: | 87 F | | Quantity released: | 2.1 pounds | | Release duration: | 10 min | | Release rate: | 0.0578 pounds per minute | | Mitigation measures: | Release in enclosed space, in direct contact with outside air | | Surrounding terrain type: | Urban surroundings (many obstacles in the immediate area) | | Toxic endpoint: | 0.016 mg/L; basis: ERPG-2 | | Estimated distance to toxi | c endpoint: 0.1 miles (0.2 kilometers) | | ASSUMPTIONS | S ABOUT THIS SCENARIO | | Wind speed: 3 meter | rs/second (6.7 miles/hour) | | Stability class: D | | Air temperature: 87 F # Hydrofluoric Acid (49%) Alternative Scenario Stability Class F and Wind Speed 1.5 m/sec ### **Text Summary** SITE DATA: Location: NEWPORT BEACH, CALIFORNIA Building Air Exchanges Per Hour: 0.29 (unsheltered double storied) Time: August 30, 2012 1027 hours PDT (using computer's clock) CHEMICAL DATA: Warning: HYDROGEN FLUORIDE can react with water and/or water vapor. This can affect the evaporation rate and downwind dispersion. ALOHA cannot accurately predict the air hazard if this substance comes in contact with water. Chemical Name: HYDROGEN FLUORIDE Molecular Weight: 20.01 g/mol AEGL-1 (60 min): 1 ppm AEGL-2 (60 min): 24 ppm AEGL-3 (60 min): 44 ppm IDLH: 30 ppm Ambient Boiling Point: 67.1° F Vapor Pressure at Ambient Temperature: 0.80 atm Ambient Saturation Concentration: 796,357 ppm or 79.6% ATMOSPHERIC DATA: (MANUAL INPUT OF DATA) Wind: 1.5 meters/second from N at 3 meters Ground Roughness: urban or forest Cloud Cover: 5 tenths Air Temperature: 56° F Stability Class: F (user override) No Inversion Height Relative Humidity: 80% SOURCE STRENGTH: Direct Source: 0.02 pounds/min Source Height: 0 Release Duration: 10 minutes Release Rate: 0.02 pounds/min Total Amount Released: 0.20 pounds THREAT ZONE: (GAUSSIAN SELECTED) Model Run: Gaussian Red : 27 yards --- (20 ppm = ERPG-2) Note: Threat zone was not drawn because effects of near-field patchiness make dispersion predictions less reliable for short distances. # Sulfuric Acid ### Sulfuric acid (93%) - Worst Case Scenario Maximum quantity released 2,000 gallons Density 15.3 lb/gal for 96% H2SO4 Maximum quantity released 30600 lb # Conservatively assume all sulfuric acid in the container spills onto the concrete floor with no containment | Wind Speed | 1.5 m/sec | |-------------------------------|--------------| | Temp (highest max last 3 yrs) | 87 F | | Humidity | 50 % | | Urban or Rural | Urban | | Ht of release | Ground level | Toxic endpoint 10 mg/m³ ### ALOHA input parameters - puddle | Amount of liquid spilled | 2000 gallons | |--------------------------|-------------------------| | Amount of liquid spilled | 267.4 ft ³ | | Depth of puddle | 1 cm | | Depth of puddle | 0.03 ft | | Area of puddle | 8149.33 ft ² | | Diameter of puddle | 90.27 ft | | | |
ALOHA results - Distance to 252 ft toxic endpoint of 10 mg/m³ Distance to nearest residential receptor 100 ft Potential impacts to nearest receptor Yes ### **Text Summary** ``` SITE DATA: Location: NEWPORT BEACH, CALIFORNIA Building Air Exchanges Per Hour: 0.33 (unsheltered double storied) Time: August 15, 2012 1742 hours PDT (using computer's clock) CHEMICAL DATA: Warning: OLEUM can react with water and/or water vapor. This can affect the evaporation rate and downwind dispersion. ALOHA cannot accurately predict the air hazard if this substance comes in contact with water. Chemical Name: OLEUM Solution Strength: 4% (by weight) Ambient Boiling Point: 426.2° F Partial Pressure at Ambient Temperature: 4.80e-004 atm Ambient Saturation Concentration: 480 ppm or 0.048% Hazardous Component: SULFUR TRIOXIDE Molecular Weight: 80.06 g/mol AEGL-1 (60 min): 0.2 mg/(cu m) AEGL-2 (60 min): 8.7 mg/(cu m) AEGL-3 (60 min): 160 mg/(cu m) ATMOSPHERIC DATA: (MANUAL INPUT OF DATA) Wind: 1.5 meters/second from N at 3 meters Ground Roughness: urban or forest Cloud Cover: 5 tenths Air Temperature: 87° F Stability Class: F (user override) No Inversion Height Relative Humidity: 50% SOURCE STRENGTH: Evaporating Puddle Puddle Area: 8149 square feet Average Puddle Depth: 1 centimeters Ground Type: Concrete Ground Temperature: 87° F Initial Puddle Temperature: Ground temperature Release Duration: ALOHA limited the duration to 1 hour Max Average Sustained Release Rate: 0.515 pounds/min (averaged over a minute or more) Total Amount Hazardous Component Released: 30.8 pounds THREAT ZONE: Model Run: Gaussian Red : 84 \text{ yards} --- (10 \text{ mg/(cu m)} = \text{ERPG-2}) ``` Sulfuric acid (93%) - Alternative Release Scenario Assume release of 10% of the tank volume due to tank leak or break in the process piping Maximum quantity released 200 gallons Density 15.3 lb/gal for 96% H2SO4 Maximum quantity released 3060 lb Conservatively assume all sulfuric acid in the container spills onto the concrete floor with no containment Wind Speed 1.5 m/sec Average nighttime temperature - Newport Beach 56 F Relative Humidity (nighttime conditions) 80 % Urban or Rural Urban Ht of release Ground level Toxic endpoint 10 mg/m³ ALOHA input parameters - puddle Amount of liquid spilled Amount of liquid spilled Depth of puddle Depth of puddle Area of puddle Diameter of puddle 200 gallons 26.7 ft³ 1 cm 0.03 ft 814.93 ft² 28.55 ft ALOHA results - Distance to 57 ft toxic endpoint of 10 mg/m³ Distance to nearest residential receptor 100 ft Potential impacts to nearest receptor No ## **Text Summary** SITE DATA: Location: NEWPORT BEACH, CALIFORNIA Building Air Exchanges Per Hour: 0.29 (unsheltered double storied) Time: August 30, 2012 1027 hours PDT (using computer's clock) CHEMICAL DATA: Warning: OLEUM can react with water and/or water vapor. This can affect the evaporation rate and downwind dispersion. ALOHA cannot accurately predict the air hazard if this substance comes in contact with water. Chemical Name: OLEUM Solution Strength: 4% (by weight) Ambient Boiling Point: 426.2° F Partial Pressure at Ambient Temperature: 1.98e-004 atm Ambient Saturation Concentration: 198 ppm or 0.020% Hazardous Component: SULFUR TRIOXIDE Molecular Weight: 80.06 g/mol AEGL-1 (60 min): 0.2 mg/(cu m) AEGL-2 (60 min): 8.7 mg/(cu m) AEGL-3 (60 min): 160 mg/(cu m) ATMOSPHERIC DATA: (MANUAL INPUT OF DATA) Wind: 1.5 meters/second from N at 3 meters Ground Roughness: urban or forest Cloud Cover: 5 tenths Air Temperature: 56° F Stability Class: F (user override) No Inversion Height Relative Humidity: 80% SOURCE STRENGTH: Evaporating Puddle Puddle Area: 815 square feet Average Puddle Depth: 1 centimeters Ground Type: Concrete Ground Temperature: 56° F Initial Puddle Temperature: Ground temperature Release Duration: ALOHA limited the duration to 1 hour Max Average Sustained Release Rate: 0.03 pounds/min (averaged over a minute or more) Total Amount Hazardous Component Released: 1.66 pounds THREAT ZONE: (GAUSSIAN SELECTED) Model Run: Gaussian Red : 19 yards --- (10 mg/(cu m) = ERPG-2)Note: Threat zone was not drawn because effects of near-field patchiness make dispersion predictions less reliable for short distances. ## Relative Humidity - Newport Beach CA | | Morning | Afternoon | |-----|---------|-----------| | Jan | 79 | 56 | | Feb | 81 | 57 | | Mar | 82 | 57 | | Apr | 79 | 55 | | May | 77 | 58 | | Jun | 79 | 59 | | Jul | 81 | 57 | | Aug | 81 | 57 | | Sep | 81 | 56 | | Oct | 80 | 57 | | Nov | 79 | 59 | | Dec | 78 | 56 | | | | | | Avg | 79.75 | 57 | Maximum RH occurs just before sunrise Use 80% for nighttime analyses Avg. nighttime lows of 56 F